Center for Applied Economic Research Montana State University-Billings # 2005 Energy Symposium October 18th, 2005 www.msubillings.edu/CAER/ #### The Economic Impact of MT Energy Projects - Examination of the jobs and additional income that could accompany proposed Energy Projects. - Analyzed by the Center for Applied Economic Research, MSU-Billings. # Definition: Economic Impact The total amount of additional expenditures generated within an area which could be directly attributable to a particular event. # Types of Economic Impacts - Direct vs. Total Impact - Direct: Due to operation of the new facility - Total: Direct + Business to business - + New Household Income - Local vs. Regional - Larger area economies will have larger total impacts. ## Measuring Scale: The Multiplier - Tells us the ratio of Total to Direct impact. - If 100 direct jobs spur 75 additional jobs in the area, the multiplier would be (100+75) / 100 = 1.75. - Larger multipliers are better. ## Potential Projects Examined - Dry Mill Ethanol - Coal Liquifaction - Biodiesel - Clean-Coal Power Plant ## How the Projects Were Examined - I estimated the potential operations impact with this facility "buying Montana" for any input that Montana currently produces. - I assumed that this project was profitable at existing price levels. # A Dry Mill Ethanol Facility - Location: Hill County, MT - Size: \$85 M Facility Producing 40 Million Gallons Per Year # A Dry Mill Ethanol Facility | Impact | Jobs | Labor
Income | Output | |--------|------|-----------------|--------| | Direct | 43 | \$1.8M | \$110M | | | | | | # A Dry Mill Ethanol Facility | Impact | Jobs | Labor
Income | Output | |--------|------|-----------------|--------| | Direct | 43 | \$1.8M | \$110M | | Total | 91 | \$2.4M | \$128M | ## A Coal Liquifaction Facility - Location: Powder River County, MT - Size: \$6B Facility Producing 30M Barrels per Year # A Coal Liquifaction Facility | Impact | Jobs | Labor
Income | Output | |--------|-------|-----------------|--------| | Direct | 2,000 | \$125M | \$4.8B | | | | | | # A Coal Liquifaction Facility | Impact | Jobs | Labor
Income | Output | |--------|-------|-----------------|--------| | Direct | 2,000 | \$125M | \$4.8B | | Total | 4,350 | \$189M | \$6.7B | ## A Biodiesel Refinery - Location: Roosevelt County, MT - Size: 15 Million Gallons Per Year # A Biodiesel Refinery | Impact | Jobs | Labor
Income | Output | |--------|------|-----------------|--------| | Direct | 31 | \$1.5M | \$50M | | | | | | # A Biodiesel Refinery | Impact | Jobs | Labor
Income | Output | |--------|------|-----------------|--------| | Direct | 31 | \$1.5M | \$50M | | Total | 158 | \$5.6M | \$67M | # A Biodiesel Refinery & Local Oilseed | Impact | Jobs | Labor
Income | Output | |--------|------|-----------------|--------| | Direct | 354 | \$10.2M | \$57M | | | | | | # A Biodiesel Refinery & Local Oilseed | Impact | Jobs | Labor
Income | Output | |--------|------|-----------------|--------| | Direct | 354 | \$10.2M | \$57M | | Total | 567 | \$20.5M | \$78M | #### A Clean Coal Mine-Mouth Power Plant - Location: McCone County, MT - Size: 500MegaWatt Power Plant ### A Clean Coal Mine Mouth Power Plant | Impact | Jobs | Labor
Income | Output | |--------|------|-----------------|--------| | Direct | 142 | \$12M | \$190M | | | | | | ### A Clean Coal Mine Mouth Power Plant | Impact | Jobs | Labor
Income | Output | |--------|------|-----------------|--------| | Direct | 142 | \$12M | \$190M | | Total | 355 | \$17M | \$260M | ## Other Potential Energy Projects - Conventional Coal-Fired Energy - Wind Turbine Facilities - Alternate Locations for Ethanol - Transmission Lines # **Construction Impacts** - Can be a brief shock to the system - Construction Crews overloading communities - Significant opportunities for some businesses # Construction Impact: An Example | Impact | Jobs | Labor
Income | Output | |--------|------|-----------------|--------| | Direct | 135 | \$4M | \$10M | | | | | | # Construction Impact: An Example | Impact | Jobs | Labor
Income | Output | |--------|------|-----------------|--------| | Direct | 135 | \$4M | \$10M | | Total | 194 | \$5.7M | \$15M | #### How Do We Maximize The Benefits? - Keep the new spending local - How do we know what is needed? - Construction Phase: EIS Statement - Operations: Industry Sources, EDA,... #### Conclusion Energy projects can create significant additional economic activity in MT if we can supply the inputs. #### Center for Applied Economic Research Montana State University-Billings #### The End www.msubillings.edu/CAER/ # What Do Households Buy? #### A \$1M Increase In HH Spending - 70% spent in MT - Multiplier of 1.3 - \$172K on Home Sales or Real Estate - \$110K on Health Care - \$56K on Restaurants, Nightclubs